RADC-TR-71-228 Technical Report April 1971 SOLID FUEL-GASEOUS OXYGEN REACTION TECHNIQUES FOR PRODUCING HIGH ALTITUDE BARIUM VAPOR CLOUDS Space Data Corporation Sponsored by Advanced Research Projects Agency ARPA Order No. 1057 Approved for public release; distribution unlimited. The views and conclusions contained in this document ere those of the euthore and should not be interpreted as necesserily representing the official policies, either expressed or implied, of the Advanced Research Projects Agency or the U. S. Government. NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151 Rome Air Development Center Air Force Systems Command Griffiss Air Force Base, New York # DISCLAIMER NOTICE THIS DOCUMENT IS THE BEST QUALITY AVAILABLE. COPY FURNISHED CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. | UNCLASSIFIED | • | | |---|-----------------------------|--| | Security Classification | | | | DOCUMENT | CONTROL DATA - R & D | | | (Security classification of title, body of abstract and in | | | | Space Data Corp | 20. R | UNCLASSIFIED | | 1331 South 26th Street
Phoenix, Arizona 85034 | ab. G | ROUP | | Solid Fuel -Gaseous Oxygen Read
High Altitude Barium Vapor Clo | ction Techniques F
ouds. | or Producing | | Technical Report 15 April 1 | 970 - 7 April 1971 | | | R.G.Billings Edward F. Allen, Jr. Philip E. Beaudoin | | | | REPORT DATE | 78. TOTAL NO OF PAG | ES 7h, NO. OF REFS | | 7 April 1971 | 45 | 19 | | M. CONTRACT OR GRANT NO. | SO. ORIGINATOR'S REPO | المسابح المساب | | F30602-71-C-0041 | SDC-TM-50 | 6 | | ARPA Order 1057
"Program Code OE 20 | SO. OTHER REPORT NO | (S) (Any other numbers that may be easigned | | d . | RAUC-TR-71-2 | 2R | | Approved for public release; | | | | Richard W. Carman | 12. SPONSORING MILITA | | Program is to develop superior techniques for producing dense barium vapor clouds at high altitudes using sounding rockets. Several possible vapor production reactions are considered and thermochemical computations are performed comparing achievable efficiencies of yielding free barium at high temperatures. Several prime candidate reactions are evaluated for safety in use and practicality in reactor design. A reactor has been designed for future implementation. Thermochemical computations, ground test results and preliminary flight test observations indicate a large increase in vaporization efficiency over previously used reactions. RADC/OCSE Griffiss AFB NY 13440 1400 Wilson Blvd Arlington VA 22209 When US Government drawings, specifications, or other data are used for any purpose other than a definitely related government procurement operation, the government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded, by implication or otherwise, as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. UNCLASSIFIED Security Classification LINK C ROLE ROLE ROLE Chemistry Barium Chemical Payload Solid Fuel-Gaseous Oxygen U!ICLASSIFIED Security Classification # SOLID FUEL-GASEOUS OXYGEN REACTION TECHNIQUES FOR PRODUCING HIGH ALTITUDE BARIUM VAPOR CLOUDS R. G. Billings Edward F. Allen, Jr. Philip E. Beaudoin Contractor: Space Data Corporation Contract Number: F30602-71-C-0041 Effective Date of Contract: 15 April 1970 Effective Date of Contract: 15 April 1970 Contract Expiration Date: 7 April 1971 Amount of Contract: \$65,477.00 Program Code Number: 0E20 Principal Investigator: Edward F. Allen Phone: 602 273-1312 Project Engineer: Vincent J. Coyne Phone: 315 330-3107 Contract Engineer: Richard W. Carman Phone: 315 330-2478 Approved for public release; distribution unlimited. This research was supported by the Advanced Research Projects Agency of the Department of Defense and was monitored by Richard W. Carman RADC (OCSE), GAFB, NY 13440 under contract F30602-71-C-0041. ## PUBLICATION REVIEW This technical report has been reviewed and is approved. RADC Project Engineer RADC Contract Engineer # TABLE OF CONTENTS | | | | PAGE | |-----|-------------------|---|----------------| | FOR | EW ORD | | | | SUM | MARY | | 1 | | 1. | INTR | ODUCTION | 3 | | | 1.1
1.2
1.3 | Program Objectives and Scope of this Report
Background of Barium Vapor Payload Work
The Current Approach to Improved Vaporization | 3
4
6 | | 2. | THER | MOCHEMISTRY | 10 | | | 2.1
2.2
2.3 | | 10
11
17 | | 3. | COM | BUSTION REACTOR DESIGN | 25 | | | 3.1
3.2 | Test Reactor Flight Reactor | 25
25 | | 4. | GRO | UND TESTS | 29 | | | 4.1
4.2 | General
Test Results | 29
29 | | 5. | FLIG | HT TEST - TANGERINE | 36 | | 6. | CON | CLUSIONS AND RECOMMENDATIONS | 40 | | 7. | REFER | RENCES | 41 | # LIST OF FIGURES | FIGURE | | PAGE | |--------|---|------| | 1 | Specific Heat Volues for Ba, Be, BaO, BeO, and Cu | 15 | | 2 | Non-Reacted Barium Versus n | 18 | | 3 | Reaction Temperature Versus n | 19 | | 4 | Non-Reacted Barium Versus Temperature | 20 | | 5 | Barium Fraction Voporized Versus Temperature | 23 | | 6 | Weight Percent Barium Vapor Versus n | 24 | | 7 | Gas - Solid Combustion Reactor - Test | 26 | | 8 | Barium Oxygen Combustion Reactor (Flight Configuration) | 27 | | 9 | Pressure Versus Time - Test 6.25.70-1 | 32 | | 10 | Pressure Versus Time - Test 7.21.70-1 | 32 | | 11 | Pressure Versus Time - Test 7,21,70-2 | 34 | | 12 | Pressure Versus Time - Test 7,23,70 | 34 | | 13 | Tongerine Poyload | 37 | # LIST OF TABLES | TABLE | | PAGE | |-------|---|------| | 1 | Thermodynamic Comparisons of Halogen and Oxygen Reactions with Barium | 7 | | 2 | Thermodynamic Properties of Reaction Products | 16 | | 3 | Ground Test Summary | 30 | | 4 | Flight Test Summary - Tangerine | 39 | ### FOREWORD This is a Technical Report covering the period 15 April 1970 to 7 April 1971. This research was supported by the Advanced Research Projects Agency under ARPA Order No. 1057 and was monitored by Rome Air Development Center, Air Farce Systems Command, under Contract F30602-71-C-0041. ### SUMMARY A program has been conducted to develop a superior technique far producing dense vapor clouds at high altitudes using saunding rockets. Several possible vapor production reactions have been cansidered and thermochemical camputations have been performed to compare achievable efficiencies of some cambustion reactions yielding free barium at high temperatures. The reactions considered were campared with the n Ba + CuO reaction currently in use for this purpose. Besides vapor production efficiency, the candidate reactions have also been considered from aspects of safety and practicality of reactor design. Two reactions have been selected: $$n Ba + 1/2 O_2 \rightarrow BaO + (n-1)Ba$$ (2) and n Ba + Be + $$1/2$$ O₂ \rightarrow BeO + n Ba \rightleftharpoons BaO + Be + (n-1)Ba (3) Thermochemical analyses have been performed on these two reactions to determine the optimum value of n, combustion temperature as a function of n, equilibrium constant for the axygen competition in reaction (3) and vaporization efficiency as a function of n. A reactor has been designed to accommodate either of these reactions for ground and flight tests and a light-weight reactor has been designed for implementation of either technique in future Secede operational programs. Ground tests conducted on both reactions have demonstrated their practicability indicating both reactions to be
more energetic than the n Ba + CuO reaction with greater loading of non-reacted vaparizable barium. A sub-scale canister cantaining 1 kg af 3Ba + Be + 1/2 O₂ v/as successfully flight tested indicating greater electron density than given by a 2 kg charge of 1.7 Ba + CuO released fram the same racket ⁽¹⁸⁾. From thermochemical computations, graund test results, and preliminary flight test observations, a 3.5 fald impravement in vaporization efficiency has been achieved using the n Ba $\pm 1/2$ O₂ system. A 16 kg release of the 3Ba + 1/2 O_2 is scheduled in November 1971 to further verify this technique. ### 1. INTRODUCTION ### 1.1 Program Objectives and Scope of this Report Under Rame Air Development Center PR Na. A-0-1679, Space Data Corparation has been warking since 15 April 1970 to devise and develop a barium vapor deployment technique having significantly greater vaporization efficiency than the n Ba + CuO reaction currently in use for Project Secede. The current scientific objectives of Project Secede require placement of dense barium ion clouds in the ionasphere. Thus far, sounding rackets have been used to carry chemical payloads with as much as 352 kg of Ba + CuO thermite to the required release altitudes (1). Estimates of barium vapor yield fram various versions of the n Ba + CuO reaction have been made and have ranged between approximately 1% and 10% (2)(3)(4)(5) of the tatal chemical weight which carresponds to approximately 0.5% to 5% of the achievable gross payload weight assuming a nominal 50% efficiency in payload packaging. The primary goal of this program has been to develop a vaporization technique capable of producing significantly more vapor per paund of payload than has thus for been produced. With increased vaporization efficiency of three, or more smaller payloads and correspondingly smaller and less expensive vehicles will be required to achieve the SECEDE scientific objectives. In addition to having the capacity for producing greater vaporization efficiency, it is necessary that the new technique be capable of implementation an a sounding rocket payload at a reasonable cost, and it offer no undue handling hazards. This report describes same new chemical reactions that seem capable af satisfying these abjectives. Thermochemical analyses, ground test results, and flight test results pertaining to these reactions are presented. This report reiterates some of the information contained in Interim Report RADC-TR-71-32 dated January 1971. Thermochemical calculations have been significantly refined by using the latest available physical properties data for the chemical constituents (10)(11)(12)(13)(14)(15). ### 1.2 Background of Barium Vapor Payload Work Early work on barium vapor payloads has been summarized in a previous Project Secede report (6). In that review, several attempts at producing barium vapor using reduction by aluminum or magnesium or barium peroxide and barium nitrate were cited. Reactions of this type were cansidered attractive possibilities, since a complete reaction, assuming all the oxygen would react with the magnesium or aluminum, would result in large free barium yields at high temperature. Furthermore, a mixture containing barium in a compound farm (peraxide or nitrate) would be free of the safety hazard presented by the water-sensitivity af raw barium. Flight tests of these reactions were generally unsuccessful. Apparently, these reactions do not go to the desired campletian and BaO, rather than barium vapor, becomes a major reaction product. The inability of Mg ta compete with Ba for ${\rm O_2}$ has been further demonstrated by graund tests. In the n Ba + CuO reaction, which has evolved as the standard technique, the barium itself is the fuel. Thus, there is na question as to what the reaction products will be. Aside from the present program, recent work has been mostly concerned with the optimization of the n Ba \div CuO chemistry. An optimum value for n of 2.5 has been selected and a source of nitrogen in the form of sodium azide, borium azide or sodium nitrate has been added in small quantities to the n Ba \div CuO mixture (6)(7). The revision from n = 1.7 to n = 2.5 in this reaction opparently brings about an improvement of about 17% in vaporization efficiency. The addition of nitragen is said to bring about more consistent and improved vaportization due to pressure-induced, rapid combustion within the reaction canister and better particle disintegration upon expulsion (9). Flight tests of "optimized" barium-cupric oxide payloads have shown little or no improvement in vaporization efficiency compared to the standard 1.7 8a + CuO reaction . It is apparent that large improvements will require more radical changes in the payload chemistry. Within the last two years several new reactions have been proposed using barium with very energetic solid oxidizers such as sodium superaxide, sodium nitrate, barium nitrate, lithium nitrate, and iodine pentoxide. Thermachemical onalyses of these reactions predict high yields of the order of two or three times those predicted by similar calculations on the n Ba + CuO system. Some safety problems have been anticipated in implementing these reactions. Vaporization of barium using a high explosive as an energy source has also been considered. Theoretical work and some experimental work has been performed (9). It is estimated by the cited investigators that 30% of the barium compressed by an explosive-induced normal shock wave can be vaporized. This represents approximately 3.5% of the chemical weight. It was estimated that 20% of the chemical energy supplied by the explosive is converted to kinetic energy in the liner and 0.6% into enthalpy of vaporization. The effect of the large kinetic energy an density of the vapor cloud formed is not known. ### 1.3 The Current Approach to Impraved Vaporization In this program, combustion reactions containing barium and separately packaged liquid or gaseous exidizers have received major emphasis. Such exidizers as O_2 , Cl_2 , F_2 , and Cl_3 are very energetic compared to even the best metal exides and much higher loadings of non-reacting barium can be used to achieve reactions at the same temperatures. The system of reaction products is, in each case, simpler with barium constituting the major component. No other metal is present and the possibilities of the vapor pressure of barium being depressed by solution with another metal or the vaporization process being terminated by higher temperature freezing of another metal are eliminated. Preliminary thermochemical calculations tabulated in Table 1 show the halogen systems to have samewhat better mass fractions of non-reacting barium for the same combustion temperatures. Since good high-temperature data an the heat capacities and stabilities of the barium halides are not available, TABLE THERMODYNAMIC COMPARISONS OF HALOGEN AND OXYGEN REACTIONS WITH BARIUM | Reaction | Combustion
Temperature | Weight Percentage
Non-Reacting Ba | |--|---------------------------|--------------------------------------| | 1.7 Ba + CuO BaO + Cu + 0.7 Ba | 3060 | 31% | | 4 Ba + 1/2 O ₂ BaO + 2 Ba | 3060 | 73% | | 7 Bo + Cl ₂ BoCl ₂ + 6Bo | 3060 | 908 | | 11 Ba + F ₂ BoF ₂ + 10 Bo | 3060 | 89% | | 36 Ba + 2CI F BaCl ₂ + 3Ba F ₂ + 32 Ba | 3060 | 85% | these are very crude calculations. They do indicate, however, gross improvement over the n Ba + CuO system can be achieved using any of these axidizers. Analyses indicated gaseous oxygen would introduce fewer new problems relative to safety, available reliable thermochemical data; and definition of reaction products than the other candidate oxidizers. Thus, axygen was selected for primary consideration. All the reactions in Table 1 show barium used as the fuel. This is a reliable method of ensuring the intended quantity of barium will be released in uncombined form. The idea of using a lighter metal for the fuel component is attractive, however, since the mass fraction of barium in the efflux would be greatly improved. The difficulty of getting magnesium or aluminum to react with oxygen in competition with barium has already been illustrated by the failure of the previously mentioned oxidation reduction reactions. In the current program beryllium, whose oxide has somewhat more negative free energy of formation at high temperatures than those of magnesium, aluminum, or barium, received consideration as a fuel. To evaluate and compare candidate reactions, thermochemical analyses, ground tests, and flight tests were performed. Analyses predicted the thermodynamic performance of the reaction process under a set of assumed canditions. Ground tests allowed comparison of one system with another and evaluation of parametric variations in a given system under another set of conditions, still not equivalent to those encauntered in flight. It is haped that the cambination of analytical and ground test data may be sufficient to predict performance as a system in a flight test which is, thus far, the only final proof of an improved system. In this program two reactions: and have been evaluated. Analyses and test data on these reactions will now be discussed. ### 2. THERMOCHEMISTRY ### 2.1 General In practical applications of the standard n Ba + CuO reaction, or in either of the new systems under consideration, combustion occurs very rapidly in on enclosed pressure vessel upon initiation at the desired altitude. High pressure and high temperature, resulting from combustion, causes destruction of one or two protective sealing diaphragms; and the reaction products are vented into the lonosphere through small orifices. Up to the point of venting, little vapurization of barium will take place inside the combustion conister because there is little valume for the vapor to occupy. The majority of vaporization takes place after combustion is complete and during the
venting process. Vapor formed by bailing inside the canister will exit as it is formed and further vaporization will take place by bailing from liquid droplets that pass through the exit arifices to the outside. A method for thermochemical comparison of these reactions has been developed by assuming two sequential processes that approximate the more complex process that seems to take place in flight. The first is adiabatic combustion at constant pressure with only liquid products permitted. The second ideal process is adiabatic vaporization of liquid barium upon release into vacuum. Since the two ideal processes only approximate the non-ideal real process, the results of these analyses, expressed in terms of efflux composition, temperature, and vaporization efficiency, will not precisely correspond to the equivalent real parameters. It is hoped, however, that faults in the analogy will be more or less equally effective in the three systems under consideration so that comparisons based on the computations will be useful. Ground tests have generally verified the comparisons and flight tests will finally establish the absolute value of vaporization efficiency, the parameter of primary interest. ### 2.2 Combustion in the Canister Equations of the three reactions considered are: Above each of the formulas are the standard heats of formation (10)(11) in kcal-mole and below are the gram formula weights. A good intuitive feeling for the relative thermodynamics of the three reactions can be obtained from inspection of these equations. First it is evident that the mass fraction of barium in the products increases with increasing values of n. At a given temperature, it is desirable to maximize this quantity. It should also be evident that, for a given n, a larger mass fraction of barium in the products results from the use of O_2 rather than CuO as an oxidizer. This results simply from the absence of one mole of copper in the products. The use of beryllium as a fuel can have a very beneficial effect on the output mass fraction. If the equilibrium products of reaction (3) resemble those to the left of the double orrows, anly the 25 grams per male af BeO cantribute to the non-borium fraction. If equilibrium goes to the right, the barium fraction is somewhat worse than in reaction (2) and the beryllium should have been left out. The energy ovailable to raise the temperature, melt, and vaporize the products is represented by the net enthalpy of farmation for each reaction. For reaction (1); $\Delta H_4^o = -94.7 \text{ kcal-form}^{-1}$; for reaction (2), $\Delta H_4^o = -132.3 \text{ kcol-form}^{-1}$; ond for reaction (3) $-145.7 > \Delta H_4^o > -132.3$. It is evident again, from energy considerations, that O_2 is better than CuO, or for that matter any combined form of oxygen having a negative heat of formation. Since the heat capacity of a system is roughly proportional to the number of atoms (Dulong-Petit rule), the temperature achieved will be approximately proportional to the negative ratio of the standard reaction enthalpy to the number of atoms in the system. For reaction (1), this ratio is $\frac{95}{n+2}$; for reaction (2), it is $\frac{132.3}{n+1}$; and for reaction (3), it is $\frac{146}{n+2} \times \times \frac{132}{n+2}$. Thus, to achieve approximately the same temperature as is obtained in the standard reaction (1) with n=2.5, we can use, for reaction (2), n=5.3 and, for reaction (3), 4.9 n 4.3. The non-reactive barium mass fractions corresponding to these values of n are: 49% for reaction (1), 81% for reaction (2), and 96% > Y > 74% for reaction (3). These values of n and product mass fractions are anly approximate because the heat capacities are not uniform and constant and since heats of transition must also be considered. They are, however, remarkably clase to those obtained by more precise calculations and they serve to illustrate the effects of a better axidizer and a lightweight fuel component. For more precise determination of combustion temperature for different values of n, it is necessary to solve the equation: where $\Sigma\Delta H_{f}^{\circ}$ is the heat of reaction at standard conditions at 298°K; Σ CP is the total molar heat copacity of the products as a function of temperature, T' is the temperature ofter all the chemical energy is invested in the products; and $\Sigma\Delta H_{m}$ is the summation of molar heats of fusion for all products that fuse below T'. Since the free energies of formation of both BaO and BeO have substantial negative values at the highest practical temperatures, it is assumed that all of the oxygen is combined with either Ba or Be in any of the three reactions. For reaction (3), determination of the product compositions of equilibrium requires evaluation of an equilibrium constant for the reaction: If the free energies of formation (ΔG_{ST}^2) are known os functions of temperature for BaO and BeO, the equilibrium constant for the reaction can be evaluated from Ln $$K = -\frac{\Delta G}{RT}$$ where ΔG is the difference ΔG_{11}^{\bullet} for BaO minus ΔG_{11}^{\bullet} for BeO, and K is the equilibrium constant. If it is further assumed that the reaction components exist as liquids in an ideal solution, the concentrations are related to the equilibrium constant by: $$K = \frac{\begin{bmatrix} BeO \end{bmatrix} \begin{bmatrix} Ba \end{bmatrix}}{\begin{bmatrix} BaO \end{bmatrix} \begin{bmatrix} Be \end{bmatrix}}$$ where the quantities in brackets are male fractions. To find the values of the faur fractions, it is necessary to salve the above equation together with the three equations for conservation of mass. These are: $$\begin{bmatrix} Ba \end{bmatrix} + \begin{bmatrix} BaO \end{bmatrix} = n/(n+1)$$ $\begin{bmatrix} Be \end{bmatrix} + \begin{bmatrix} BeO \end{bmatrix} = 1/(n+1)$ $\begin{bmatrix} BeO \end{bmatrix} + \begin{bmatrix} BaO \end{bmatrix} = 1/(n+1)$ It should be noted that K and T are interdependent and that same iteration is necessary to finally arrive at campatible values far temperature and product composition. The primary thermodynamic data for the elements and campounds af interest are given in Figure 1 and in Table 2. The sources of data are referenced in parentheses in the Figure and Table. The heats af fusian in the table includes the heats of crystalline transitions between the melting paint and 298° K. For $\triangle H$ and $\triangle G$ calculations above 298° , the listed heat capacities were used with linear interpolations between the listed temperature values except where discontinuities occur due to phase transitions. It should be nated that all af the published data for these substances are not in agreement - especially at the high temperatures. The results to be shawn use the data given in Figure 1 and Table 2. TABLE 2 # THE MODYNAMIC PROPERTIES OF REACTION PRODUCTS Units: AH koal.mole , S cal. mole . "K", M. P. B. P. "K Symbols: AH\$ heat of formation, S Third law entropy, M. P. Melting Point, M Molecular Weight, B. P. Boiling Point, AHm Heat of Fusion, AHm Heat of Vaporization Thermochemical results for the in-canister combustion process for all three systems are shown in Figures 2, 3, and 4. In Figure 2, the fraction of barium in the products is given for varying n. In the n Ba + Be + 1/2 O_2 reaction, the coefficients o, b, c and d are the mole fractions at equilibrium, calculated as previously discussed. For any given value of n, dramatic differences in the barium fraction are not apparent. There is also a temperature difference, however, which will be shown to have n beneficial effect on vapor fraction. In Figure 3, the dependence on n of reaction temperature is shown for the three reactions. Since the n Ba + 1/2 O₂ reaction produces more heut per otom, it is the hottest for a given n. In Figure 4, the results plotted in Figures 2 and 3 are combined to illustrate the superior performance of the gaseous oxygen systems. At 3000°K, reaction (2) yields about 74% free barium versus 32% for the reference reaction (1). Reaction (3) yields about 82% free barium at the same temperature. ### 2.3 Voporization Upon Release at High Altitudes Since barium is by fa; the most volatile of ony of the reaction products, and is the major component of reactions (2) and (3), the assumed vaporization model for these two reactions treats the efflux as pure barium. The incremental temperature change, dx, caused by an incremental conversion of liquid to vapor is given by the equation: $$dT = \frac{\Delta H \vee d X}{C P (1 \cdot X)}$$ where FIGURE 2 NON-REACTED BARIUM VERSUS n FIGURE 3 REACTION TEMPERATURE VERSUS n FIGURE 4 NON-REACTED BARIUM VERSUS TEMPERATURE AHy is the heat of vaporization, dx is the incremental fraction of one mole vaporized, Cp is the heat capacity of the liquid, and x is the fraction vaporized prior to the vaporization of dx. Integration of this equotion from T', the temperature at expulsion, to $^{\circ}$ 1000 K, the freezing point of barium, and using Cp = 9.6 cal. mole $^{-1}$ or $^{\circ}$ ond $^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$ ond $^{\circ}$ $$T - 1000 = -3489 \ln (1-x)$$ where x is the fraction finally vaporized. This is plotted in Figure 5. The assumptions in this model are as follows: (a) liquid barium is effectively isolated from the other products; (b) $\Delta H_{\rm V}$ and Cp are constants over the temperature range; (c) no heat is lost to the environment; (d) vaporization begins when the canister is opened and continues until Ba freezes. For the n Ba + CuO system, reaction (1), the vaporization equation just described is probably much too simple. For practical values of n, Ba constitutes less than half of the reaction products. For each formula weight with n = 1.7 to 2.5, one mole of copper, one mole of BaO, and from 0.7 to 1.5 moles of Ba are present as reaction products. Since copper is another metal, a solution of
Ba and Cu is likely to occur with vaporization properties intermediate between those of the two metals. The vapor pressure would thus be depressed and the vaporization process would probably terminate at a temperature closer to the freezing point of copper. Experimental releases of reaction (1) have been conducted in a vacuum chamber by investigators at the Max Planck-Institution Munich $^{(6)(8)}$. In Figure 6, these experimental data are plotted along with calculated values for reactions (2) and (3). In these curves, the vaporization efficiency of Figure 5 is combined with the combustion data of Figures 2 and 3. The peak at n = 2.5 for the standard reaction (1) corresponds to the value now considered "optimum" by most experimenters. For reactions (2) and (3) the best value also appears to be n = 2.5. It should be noted, however, the temperatures at this value of n exceeds 4000° K where thermochemical data is not reliable and where hardware limitations are very severe, n = 3 is considered the least value for reasonably reliable calculations and for practical hardware. At n = 3, the calculated barium vapor fraction for reaction (2) and (3) exceeds the reported experimental value for reaction (1) with n = 2.5 by a factor of approximately 3.8 and 4.0 respectively. FIGURE 5 BARIUM FRACTION VAPORIZED VERSUS TEMPERATURE FIGURE 6 WEIGHT PERCENT BARIUM VAPOR VERSUS n ### 3. COMBUSTION REACTOR DESIGN ### 3.1 Test Reactor A boiler plate combustion reactor was designed for loboratory testing as shown in Figure 7. The barium can was 0.960 liters volume whereas two oxygen cylinder volumes were used: 0.470 liters and 0.140 liters. Three different vent configurations were used, (1) no vents, (2) single vent in the barium base, and (3) dual vent in the borium can cylinder near the base as shown in Figure 7. Vent diameters were 0.5 inches, To initiate release, the gas generator in the oxygen cylinder is ignited by an electrical ignitor. Gos pressure behind the piston forcibly injects the oxygen through the union containing two protective diaphragms and into the barium can where immediate mixing and spontaneous ignition occurs. The temperature and pressure of the reaction break the protective diaphragms in the borium can and the combustion products are expelled through ports in the can. The barium reactor was built with sufficient strength to contain the combustion reactions in the closed can configuration. ### 3.2 Flight Reactor A light-weight combustion reactor for operational flight use has been devised as shown in Figure 8. Barium release is initiated by perforating the oxygen tank with cutting charges allowing the chemicals to mix. Spontoneous ignition occurs, the IGURE 7 GAS - SOLID COMBUSTION REACTOR - TEST 2756 -26- 8 BARIUM OXYGEN COMBUSTION REACTOR (FLIGHT CONFIGURATION) A-275 protective rupture discs are destroyed and the combustion products are expelled through ports in the can. Preliminary prototype tests of this reactor have been successfully run to verify operability of this design. A major feature of the gaseous oxygen systems, using either reactor design, is improved safety compared with the barium-copper oxide systems. The oxygen is not loaded until just prior to launch, and the loaded barium canister is shipped and handled as non-explosive material. ### 4. GROUND TESTS # 4.1 General A series of ground tests were run to determine the combustion properties of the two-phase reaction system. The test reactor design described in Section 3, 1 was used with a non-venting closure and with two venting configurations, one a single vent port, 0.5 inches in diameter, located in the Ba canister base and the other a double vent having two 0,5 inch diameter ports located in the cylinder base as shown in Figure 7. Combustion tests were instrumented with a pressure transducer and oscillograph recorder to get pressure—time traces. From these traces, the combustion times and the relative temperatures of different reactions and parametric variations in a single reaction were estimated. On several closed canister tests, onalysis of the solid reaction products were obtained by densitometric methods and by measuring the hydrogen evolution obtained when a sample was allowed to fully react with water. In this manner, the relative concentrations of Ba, Be, BaO, and BeO were measured and compared with those determined from equilibrium calculations. Venting tests were made to determine time and completeness of venting. Analyses were made of the products remaining after completion of venting and the composition of the vented products was thereby estimated. # 4,2 Test Results A summary of ground tests is given in Table 3. Four tests of reaction (2) were made with four different values of n. Two were venting tests and two were | 6.24.70-1 1.45 Ba + .5 O ₂ Single Vent 981 60004 Spantameous ignition Upon O ₂ mixing 6.25.70-1 5.85 Ba + .5 O ₂ Closed 1973 2570 805 795 Verified Thermochemical Calculations 7.21.70-1 5 Ba + .5 O ₂ Closed 843 2920 603 556 Verified Thermochemical Calculations 7.21.70-2 4 Ba + Ba + .5 O ₂ Closed 787 3140 750 1360 Residue % by var. 7.23.70-1 3.2 Ba + .5 O ₂ Single Vent 1944 4130 3420 Bright yellow flame - No buming particles 8.20.70-1 BoO ₂ + 2Ba | Test No. | Reaction | Configuration
SDC PN 428-10 | Chemical Wh. (gm) | Temperature
Predicted
(PK) | Pressure
Predicted
(psi) | Peak Pressure
Measured
(psi) | Remarks | |---|-------------|--------------------|--------------------------------|-------------------|----------------------------------|--------------------------------|------------------------------------|---| | 5.85 Ba + 5 O ₂ Closed 1973 2570 875 795 5 Ba + .5 O ₂ Closed 843 2920 663 556 4 Ba + Be + .5 O ₂ Closed 787 3140 750 1360 3.2 Ba + .5 O ₂ Single Vent 1944 4130 3420 Ba O ₂ + 2 Be Closed 748 3400 880 440 2.7 Ba + Be + .5 O ₂ Dual Vent 1815 4000 3000 | 6.24.70-1 | | Single Vent | 5 8 | +0009 | | | Spantaneous ignition
Upon O ₂ mixing | | 5 Ba + .5 O ₂ Closed 843 2920 603 556 4 Ba + Be + .5 O ₂ Closed 787 3140 750 1360 3.2 Ba + .5 O ₂ Single Vent 1944 4130 3420 Ba O ₂ + 2 Be Closed 748 3400 880 440 2.7 Ba + Be + .5 O ₂ Dual Vent 1815 4000 3000 | 6.25.70-1 | | Closed | 1973 | 2570 | 875 | 795 | Verified Thermochem-
ical Calculations | | 4 Ba + Be + .5O2 Closed 787 3140 750 1360 3.2 Ba + .5 O2 Single Vent 1944 4130 3420 BaO2 + 2Be Closed 748 3400 880 440 2.7 Ba + Be + .5 O2 Dual Vent 1815 4000 3000 1 3Ba + Be + .5 O2 Single Vent 1059 3750 1400 | 7.21.70-1 | | Closed | 843 | 2920 | 89 | 929 | Verified Thermochem-
ical Calculations | | 3.2 Ba + .5 O ₂ Single Vent 1944 4130 3420 BaO ₂ + 2Be Closed 748 3400 880 440 2.7 Ba + Be + .5 O ₂ Dual Vent 1815 4000 3000 1 3Ba + Be + .5 O ₂ Single Vent 1059 3750 1400 | 7.21,70-2 | | Closed | 787 | 3140 | 750 | 1360 | Residue % by wt.
79.2% Ba, 18.3% BaO
1.4% BeO, 1.1% Be | | BaO ₂ + 2Be Closed 748 3400 880 440 2.7 Ba + Be + . 5O ₂ Dual Vent 1815 4000 3000 1 3Ba + Be + . 5 O ₂ Single Vent 1059 3750 1400 | 7.23.70-1 | | Single Vent | 1941 | 4130 | | 3420 | Bright yellow flame -
No burning particles | | 2.7 Ba + Be + .5O ₂ Dual Vent 1815 4000 3000
3Ba + Be + .5 O ₂ Single Vent 1059 3750 1400 | 8.20,70-1 | | Closed | 748 | 3400 | 880 | 94 | Low Pressure Indicates
Reaction Partially
Complete | | 38a + Be + .5 O ₂ Single Vent 1059 3750 1400 | 9. 30, 70-1 | | 2 Dual Vent | 1815 | 4000 | | 3000 | Incomplete O ₂ Mixing
Reduce Ba loading
density for next test. | | | 10. 12.70- | 1 38a + Be + ,5 O2 | Single Vent | 1059 | 3750 | | 1400 | Complete O ₂ Mixing | closed canister tests. Three tests af reaction (3) were made, two of which were vented. The sixth test was an attempt at an axidation-reduction reaction using BaO₂ and Bo. Pressure was not measured in the first test. Upon injection of O_2 , spontaneous ignition occurred. The products were vented in a spectacular fireball resembling thase obtained in similar sized tests af reaction (1) except that it was much brighter (less red) and the black smake that results from copper oxidation in the atmosphere was absent. Pressure traces for tests 6.25.70-1 and 7.21.70-1 ore given in Figures 9 and 10. It is observed that the expected combustion temperature for the second of these two tests was higher than for the first but that the peak pressure was higher for the first. If the pressures of these tests are compared on the basis of ideal gas law applied to a quantity of volatile material, (probably hydrogen from the pentane cleaning agent adsorbed on the surface of the Ba granules) proportional to the quantity of Ba, the predicted pressures shown in the sixth column are obtained. Since less material was used in the second test, more canister volume was available for exponsion of this gas and a lower pressure thus resulted. Predicted pressures based on this technique have been compared against observed pressures in over 20 past tests of the barium cupric oxide system with excellent correlation. The rise time of both pressure traces is very fast indicating that the reaction takes place in less than 10 milliseconds. This adds some confidence to the odiabatic combustion assumption used in thermochemical computations because little heat can be lost by radiation and canduction in such a short time. In past tests af reaction (1) rise times ranging fram 10 to 100 millisecands have been
observed. (15) This indicates somewhat slawer combustion for that system. FIGURE 9 PRESSURE VS. TIME - TEST 6.85.70-1 FIGURE 10 PRESSURE VS. TIME - TEST 7.21.70-1 A pressure trace for test 7.21.70-2 is given in Figure 11. The high peak pressure is indicative of a more energetic reaction resulting fram the Be additive. Residue analysis of solid material samples from this test gave weight fractions as shown in the table. The corresponding mole fractions are .66 Ba + .14 BaO + .06 BeO + .14 Be. Equilibrium calculations, made prior to the test assuming an ideal solution at 3000°K, gave predicted mole fractions of .71 Ba + .11 BaO + .09 BeO + .09 Be. The close agreement of these two sets of mole fractions indicates that something like an ideal equilibrium reaction does accur, at least before the mixture freezes. The competition for O₂ may terminate at or near the freezing point of BeO at 2703°K. This would explain the correlation with the 3000°K calculations. In test 7.23.70-1, a venting test was dane for reaction (2) with n=3.2. In this test, the barium granules were pressed into the canister rather than loosely packed as in previous tests. The high pressure observed is due to the high temperature and decreased free volume. 55% of the chemical weight was vented in this test. Analysis of the residue was not made. As in test 6.24.70-1, a large, bright, homogenous fireball was observed. In this test, as in all af the tests of reaction (2) or (3), considerable erasian af the exit orifice accurred and same melting of the steel inside the canister accurred. This evidence af high temperature has not been apparent in past tests af reaction (1). Figure 12 is a pressure trace for test 7, 23, 70. Since same release of free Ba from BaO has been shown to occur in the presence of Be, test 8.20.70-1 was made to determine if Be would effectively release FIGURE 11 PRESSURE VS. TIME - TEST 7.21.70-2 FIGURE 12 PRESSURE VS. TIME - TEST 7.23.70 free Bo from BaO₂. 748 grams of the two reoctants were placed loose in a conister and ignited in the same monner that is typically used for reaction (1). A lower-than-expected peak pressure was observed, indicating that full reduction did not occur. Hydrogen evaluation analysis of the residue showed 45.6% Bo by weight in the products. Ideal equilibrium calculations at 3000°K predict 64% Ba. This reaction has potentially less yield than either (2) or (3) and locks the safety advantage. Tests 9.30.70-1 and 10.12.70-1 were made in preparation for the flight test "Tangerine," In the first of these tests a pressed charge of Ba was used as in test 7.23.70-1. Post-test observation of the opened can indicated that the O_2 did not fully mix with the pressed Ba and complete uniform combustion did not occur. For flight test purposes a one kilogrom charge was chosen and tested in 10.12.70-1. In this test, complete O_2 mixing was apparent by observing a totally melted residue pool in the bottom of the canister. ## 5. FLIGHT TEST - TANGERINE A payload (Tangerine) consisting of a $2 \log 1.7 \, \text{Ba} + \text{CuO}$ release as a control, and $1 \log 3 \, \text{Ba} + \text{Be} + .5 \, \text{O}_2$ release carried aboard a Nike Hydac vehicle was successfully flight tested from Eglin in October 1970. The test reactor illustrated in Figure 7 was used to carry the new chemistry The complete Tangerine payload is illustrated in Figure 13. Table 4 is a summary of the Tangerine flight. HF observations for electron density were made by Raytheon Company, and optical observations for spectra and cloud motion were made by Stanford Research Institute and Technology International Corporation. The intent was that both releases would occur at 185 km but the trajectory was higher than planned and both payloads were released above 200 kilometers. As a result the peak electron densities were substantially lower than expected and direct backscatter from the clouds was not observed. The clouds were detected, however, via forward scatter paths invalving ionospheric reflections. The absence of direct backscatter echoes and the presence of forward scatter echoes has been used to place upper and lower bounds on the peak electron density in both clouds. It is concluded that the new mix produced a cloud having, at worst, the same peak electron density as that expected from the standard mix and, at best, 6 times as great SROSS WT. = 250 LB. TANGERINE PAYLOAD 2 FIGURE # The minimum electron densities for these releases based on the Raytheon data were | Release | • | Ordinary | Extraordinary | |--------------|--------------------------------------|---------------------------------------|------------------------------------| | Tangerine I | (2 kg 1.7 Ba + CuO) | $5.63 \times 10^4 \text{e/cm}^3$ | $5.62 \times 10^4 \text{ e/cm}^3$ | | Tangerine II | (1 kg Ba + Be + 1/2 O ₂) | $1.64 \times 10^{5} \text{ e/cm}^{3}$ | $1.66 \times 10^{-5} \text{ e/cm}$ | ## TABLE 4 - FLIGHT TEST SUMMARY - TANGERINE Launch Site: Eglin A-15 Launch Location: 30°23' 14.544" N Lat. 86°48' 13.286" W Long. Elevation 10.984 Ft. Launch Date: 21 October 1970 Launch Time: 23 Hr. 40 Min. 59.410 Sec. ZULU Vehicle: Nike Hydac Payload Gross Weight: 200 lb. Launch Q.E.: 79° Peak Altitude: 745 K-Ft. Peak Range (Horizontal): 352 K-Ft. Impact Range: 705 K-Ft. Impact Azimuth: 161.3 Deg True Tangerine I (1.7 Ba + CuO): Chemical Weight 2015 gm Barium Weight 1515 gm Copper Oxide Weight 500 gm Excess Barium Available 604 gm Release Time 162 sec Release Altitude 201 km Release Range (Horizontal) 77.1 km Tangerine II (3 Ba + Be + $1/2 O_2$) Chemical Weight 1060 gm **Barium Weight** 1000 gm Beryllium Weight 21 gm 39 gm Oxygen Weight Excess Barium Available 867 gm Release Time 295 sec 212.8 km Release Altitude Release Range (Horizontal) 145,6 km ### 6. CONCLUSIONS AND RECOMMENDATIONS Two new reaction systems using gaseous oxygen in a barium ar bariumberyllium combustion reaction have been developed, and partially analyzed and tested. It is estimated that an approximate 3.5 fold impravement over the standard 2.5 Ba + CuO system is now possible using either of these two reactions. A 95 kg gross weight payload carrying 48 kg of chemicals can now be designed to produce a likely yield of 16 kg of barium vapor. Additional flight tests are necessary to further substantiate these estimates and accomplishment of these is recommended during the completion of the program, The benefits of the two-phase reactor system may, in the future, be extended to use the halogen gaseous and liquid oxidizers which have been temporarily set aside. Only minor changes in the reactor design should be necessary to accommodate any of these axidizers. The potential benefits of these have not been fully determined, but some improvement over the oxygen systems is possible. Further analysis is recommended together with determination of possible difficulties that might be introduced in the optical analysis of vapor clouds containing the halide products. #### 7. REFERENCES - 1. "Preliminary Results of Test Series Secede II" compiled by D. R. McDaniel RADC-TR-71-72, Stanford Research Institute, April 1971. - G. Billings, "Fir, Gum, Hemlock Barium Vapor Release Modules for Project Secede III," Thiokol Chemical Corporation Final Report DASA 01-69-C-0045, May 1959. - 3. H. Foppl, et al., "Artificial Strontium and Barium Clouds in the Upper Atmosphere," Planetary and Space Science, Vol. 15, p. 357, 1967. - 4. N. W. Rosenberg, "Barium Releases, Puerto Rico, May 1968," Results of Test Series Secede I, Section Two, Stanford Research Institute, R. S. Leonard (Ed.) November 1968. - 5. J. B. Minkoff, "Calculation of Ion inventories and Observations of Cloud Dynamics," Riverside Research Center. Report No. T-27/068-4-00. - 6. R. Reed, Jr. et al., "An Analytical and Laboratory Investigation to develop More Effective Methods for Producing Dense Barium Ion Clouds," Thiokol Chemical Corporation, Project Secede Report RADC-TR-69-213, May 1969. - 7. C. Cosmovici, "Optische Untersuchungen an Metallischen Partikeln aus Dusenstromungen ins Vakuum," Max Planck Institute, Internal Report, May 1968. - 8. G. C. Alford and R. Reed, "An Analytical and Laboratory Investigation to Develop More Effective Methods for Producing Dense Barium Ion Clounds," Thiokol Chemical Corporation, Project Secede Report RADC-TR-69-366, October 1969. - 9. W. Brunner et al. "Vaporization of Metals in Two-Phase Jets with Various Modes of Energy Deposition," Max Planck Institute, Internal Report, 1970. - D. D. Wagman, W., H. Evans, V. B. Parker, I. Halow, S. M. Bailey and R. H. Schumm, "Selected Values of Chemical Thermodynamic Properties," NBS TN 270-4, Institute of materials Research, National Bureau of Standards, May 1969. - D. D. Wagman and V. B. Parker, Private Communications, Institute of Materials Research, National Bureau of Standards, January 1971. - 12. "Interim Report on the Thermodynamics of Chemical Species Important ta Rocket Technalogy," NBS Report 10326, 1 July 1970. - 13. Dow Chemical Company, JANAF Thermochemical Tables (Clearinghause for Federal Scientific and Technical Informatian, Springfield, Virginia) Ba data December 1970; BeO data September 1963; Be data 1965; Cu data December 1963. - 14. U. S. Atomic Energy Cammissian Report ANL-5750, Reproduced in Handbook of Chemistry and Physics, 50th Edition, Chemical Rubber Campany, 1969-1970. - 15. R. E. Salta, E. C. Duderstadt, and R. E. Fryxell, "The Melting Point and Phase Transformation of Beryllium Oxide," GEMP-736 General Electric Company, Nuclear Systems Pragrams, Cincinnati, Ohio 42515, GEMP-736, April 1970. - 16. AMCP 706–187, "Research and Development of Material, Engineering Design Handbook, Military Pyratechnics series, Part Three Properties of Materials used in Pyrotechnic Composition." Headquarters, U. S. Army Material Command, Washington, D. C., October 1963. - G. Alford, J. Peterson, Jr., R. Reed, Jr., and L. Davis, "Study of High Density Atmospheric Enhancement," Report
RADC-TR-70-114, Thiokol Chemical Corporation, May 1970. - 18. E. Allen, Jr. "Design, Development and Flight Tests of Chemical Release Payloads for Upper Atmosphere Research," Report AFCRL-68-0587, Space Data Corporation, September 1968. - 19. George Thome, "HF Redar Observations during Test Tangerine of Project Secede," Report RADC-TR-71-57, Raythean Company, March 1971.